

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

Inovace předmětu

Genetika člověka GCPSB

„Propojení výuky oborů
Molekulární a buněčné biologie
a Ochrany a tvorby životního
prostředí.“

Reg. č.: CZ.1.07/2.2.00/28.0032

Genetika člověka / GCPSB

5. Záležitost pohlaví

Radim Vrzal
2015

Je t'aime, oui je t'aime.....moi non plus aneb Záležitost pohlaví

Pohlavní vývoj

Do 9. týdne děložního vývoje = pohlaví nelze rozlišit

Během 5. týdne prenatálního vývoje – vývin dvou gonád (nespecializovaných)

Müllerův vývod – vývoj ve vejcovody

Wolffův vývod – vývoj v chánovody

Volba vývoje v muže či ženu během 6. týdne → závislá na konstituci pohlavních chromosomů

Aktivace SRY (sex-determining region of the Y) = **vývoj v muže**

Pohlavní chromosomy

Ženy = 2 chromosomy X = **homogametické**

Muži = chromosom X a Y = **heterogametické**

Chromosom X – obsahuje víc jak 1 000 genů

Chromosom Y – 85 protein kódujících genů

Při meiose u mužů se chovají jako by byly homology.

Chromosom Y

- poprvé vizualizován v 1923
- asociace s mužností

- Klíčové poznání důležitosti přišlo z 2 typů lidí
 - muži XX – malý kousek Y
 - ženy XY – chyběl kousek Y

Kritická oblast o velikosti cca 0,5 % Y = cca 300 kbp

- 1990 – identifikace **SRY genu** v těchto oblastech

Chromosom Y

- nemá homolog na crossing-over
- mnoho DNA opakujících se sekvencí
- velice málo genů
- dedukce funkce z mužů, kterým chybí část Y

3 skupiny genů na základě podobnosti s X

- **pseudoautosomální oblasti** (PAR1, PAR2)
 - protějšek na X, crossing over
 - růst kostí, syntéza hormonů, receptorů
- **X-Y homology** – geny podobné v sekvencích jistým genům na X, ale neidentické
 - **amelogenin** – vývoj zubní skloviny
- **jedinečné pro Y** – SRY (1 kopie)

Chromosom Y..... gen SHOX

SHOX = short stature homeobox

Lokalizace – PAR1

Funkce:

- regulace aktivity jiných genů = **transkripční faktor**
- kontrola vývoje kostry – zejména paží a nohou
- 2 kopie u mužů i žen
- u žen s Turnerovým syndromem – krátký vzrůst a kosterní abnormality (nezvyklá rotace zápěstí)
- mutace vedoucí ke krátké postavě v obecné populaci – cca 1 : 1 000

Horm Res Paediatr 2011; 75: 81–89

SRY fenotyp

Gen **SRY** kóduje transkripční faktor (**TDF; testis/determining factor**) = stimulace vývoje v muže – řídí indukci exprese transkripčních faktorů → pozitivní regulace **MIS** (mullerian-inhibiting substance; anti-mullerian hormone) = degenerace Müllerova vývodu

Sekrece
testosteronu

Vývoj:

- nadvarlat
- chámovodu
- semenných váčků
- ejakulačních vývodů

SRY fenotyp

Syndrom necitlivosti vůči androgenům – mutace v genu pro AR (androgenní receptor) – jedinec s konstitucí XY se vyvine jako žena = hermafrodit

Mužský pseudohermafroditismus

- varlata přítomna → SRY funkční
- produkce MIS
- **BLOK** v syntéze testosteronu → dítě vypadá jako děvče
- puberta – testosteron z nadledvinek → klitoris vypadá jako penis = Guevedoces

Dědičnost homosexuality

???

HOMOsexualita = fyzická přitažlivost je vůči jedincům stejného pohlaví

- Částečně děděná – pocity homosexuálnosti jedinců už v dětství, ještě před obeznámením s významem pojmu HOMOsexualita

Studie dvojčat 1991 – jednovaječná dvojčata mají vyšší pravděpodobnost, že budou OBA homosexuální než OBA z dvojvaječných dvojčat (52 % jednovaječných vs. 22 % dvojvaječných)

Studie 1993 – odhalena korelace mezi homosexuální orientací a dědičností DNA markerů na chromosomu X v rodinách s homosexuálními muži

- identifikace oblasti **Xq28** - ale **odpovědný gen nebyl nalezen**

Dědičnost homosexuality???

Manipulace s octomilkou – mutantní alela pro gen barvy očí
„white“ (1905, Morgan) exprimován v každé buňce těla (1995)
→ párování samců mezi sebou navzájem

Genetická kontrola - gen „white“ = transportér
(ABC) – dimerizuje s produkty „brown“ či
„scarlet“ genu – transport GTP- a Trp-
odvozených pigmentů → syntéza serotoninu

„white“ = mutant → hladina serotoninu klesne
v mozku → nezvyklé chování

Znaky děděné na pohlavních chromosomech

Y chromosom – málo genů, dědí jen muži

- „chlupaté uši“ (Hypertrichosis Pinnae Auris) nejsou Y-vázaným znakem

X chromosom – rozdílná exprese genů mezi mužem a ženou.

- u žen podobné s autosomy
- u mužů neexistuje protějšek

Muži dědí X-znak jen od matky,
je hemizygotní pro X-vázané znaky.

Je-li matka heterozygot pro určitý X-vázaný
gen → dcery i synové mají 50 %, že ho zdědí

X-vázaná recesivní dědičnost

U žen exprimována v přítomnosti 2 recesivních alel.

1. Vždy exprimován u mužů
2. Exprimován u ženského homozygota, ne u heterozygota
3. Přenášen z matky na syna
4. Postižené dcery mají postiženého otce a matku, která je buď postižena, nebo heterozygot

Ichthyosa – deficit cholesterol sulfatasy

Rodokmen:

- Muž (I.1) - hrubá, hnědá, šupinatá kůže („rybí kůže“)
- Syn (III.1) dcery (II.1) – podobná kůže ve věku 1 roku

→ **Ichthyosa** (deficit steroid sulfatasy - Ssasa, STS),
EC 3.1.6.2)

- mutace či delece (90 % pacientů) STS genu
- mentální retardace, hypogonadismus, krátká postava, okulární albinismus

- 1 : 6 000 v různých populacích

Ichthyosa – deficit cholesterol sulfatasy

- Akumulace cholesterol sulfátu v epidermis – tvorba fázového rozhraní v mezerách SC (Stratum Corneum)
- Retence korneodesmosomu (struktura zprostředkující soudržnost korneocytů = mrtvých zrohovatělých buněk kůže) – není degradován

Barvoslepost

- nebrání rozmnožování
- 3 typy – 2 jsou X-recesivní
- normální vidění = trichromatické
- v Evropě cca 8 % mužů, 0,5 % žen

1794 - J. Dalton - popsal svůj vizuální svět

- J. Ransome pitval Daltonovo oko – sítnice normální

1994 – DNA analýza v Londýnském institutu oftalmologie

- nedostatek jednoho ze tří typů pigmentů v čípku

Čípky – 3 typy – dle fotopigmentů - barevný objekt = odráží určité λ → mozek interpretuje příchozí informaci jako vizuální vjem.

Barvoslepost – základy barevného vidění

Každý pigment = retinal (mrkev) + protein opsin (geny) → mutace
v opsiních způsobují 3 typy barvosleposti

Dalton = **Deuteranopia** (barvoslepost na zelenou barvu)

- **Protanopia** (barvoslepost na červenou barvu)

J. Nathans – detekce
vlastních opsinů →
špatný crossing over

- 1 gen pro červený pigment
- variabilní počet pro gen
zeleného pigmentu

Hemofilie A/B

1 : 5 000 - 10 000 (A)/ 1 : 30 000 v UK (B)

A/B - podobná klinická manifestaci
(spontánní krvácení do kloubů, svalů,
hematuria)

- defekt produkce antihemolického faktoru VIII / IX
- nonsense, missence mutace (A)
- delece genu (B)

Hemofilie A/B

- tvorba zátky je opožděna v důsledku pomalé tvorby thrombinu
- léčba – TXA (antifibrinolytikum) rekombinantním proteinem

		Half-life (h):	
I	Fibrinogen	96	
II ^K	Prothrombin	72	
III	Tissue thromboplastin		
IV	Ionized calcium (Ca ²⁺)		
V	Proaccelerin	20	
VII ^K	Proconvertin	5	
VIII	Antihemophilic factor A	12	
IX ^K	Antihemophilic factor B; plasma thromboplastin component (PTC); Christmas factor	24	
X ^K	Stuart–Prower factor	30	
XI	Plasma thromboplastin antecedent (PTA)	48	
XII	Hageman factor	50	
XIII	Fibrin-stabilizing factor (FSF)	250	
-	Prekallikrein (PKK); Fletcher factor		
-	High-molecular-weight kininogen (HMK); Fitzgerald factor		

Nedostatek G6P dehydrogenasy

→ ↓ NADPH → oxidační stres

- hemolýza jako následek infekce či přítomnosti oxidantů (antimalarikum primaquine) → žloutenka

- akutní hemolytické záchvaty po požití koňských bobů (fava beans) → favismus

- tvorba Heinzových tělísek → „bite cells“

- léčba – fototerapie, transfúze

- výhoda proti malárii – pokles rizika cca o 50 %

- ovlivňuje asi 400 milionů lidí

Lesh-Nyhanův syndrom

- Deficience HPRT (EC 2.4.2.8)
- DNA – hyperurikémie, mentální retardace, sebepoškozování prstů a rtů, ledvinové kameny
- léčba symptomatická – allopurinolem, diazepam, S-adenosylmethionin

- 1 Hypoxanthine phosphoribosyl-transferase 2.4.2.8
- 2 Adenine phosphoribosyl-transferase 2.4.2.7
- 3 Xanthine oxidase [Fe, Mo, FAD] 1.1.3.22

X-vázaná dominantní dědičnost

1. Exprimováno u žen v jedné kopii
2. Exprimované mnohem vážněji u mužů
3. Vysoké procento potratů, časná letalita mužů

Incontinentia pigmenti

- záchvaty, ztráta vlasů, abnormální zuby
- melanin proniká hlouběji do kůže = kudrlinky pigmentu
- dívka novorozenec – hnědem naplněné váčky na končetinách - následně plné bradavic – nahrazeno hnědými skvrnami
- vysoká úmrtnost pro mužské novorozence – výjimka XXY, somatický mosaicismus

Příčina: mutace v genu NEMO ($IKK\gamma$) – defektní aktivace NF- κ B (role v prozánětlivých a apoptotických drahách)

Vrozená celková hypertrichosa (CGH)

- nadbytek vlasových folikulů → husté vlasy, bohaté vlasy na místech obličeje a horní části těla
- atavistický gen – kontrola znaku přítomného u předků – přítomen u šimpanzů

Inaktivace chromosomu X

Ženy = 2 X

Muži = 1 X → nerovnost

↓
Inaktivace X - náhodně → mosaicismus

↓
„vypnutí“ většinu genů (výjimka PAR)

↓
Kontrola genem XIST – produkce „siRNA“ → inaktivace X

Inaktivace **není permanentní** –
aktivace v zárodečných
buňkách oocytů

Anhidrotická ektodermální
dysplazie – místa kůže bez
potních žláz a vlasů

Inaktivace chromosomu X

Inaktivovaný X lze pozorovat – absorbuje barvivo snáze než aktivní X

1949 – Murray Barr – temná tělíska v nervových buňkách koček → Barrovo tělísko

XY

XX

XXX

XXXX

Tortoiseshell (želvovinová) kočka

Calico (kaliko) kočka

Inaktivace chromosomu X

1961 – [Mary Lyon](#) – Co to je Barrovo tělísko?

- pro homozygota nemá význam
- pro heterozygota se exprimuje jedna z alel

Incontinentia pigmenti – v místech
inaktivace X (vypnutá alela pro melanin)
= bledá místa

Inaktivace chromosomu X - podstata

a) XIC – X inaktivační centrum (cca 1 Mbp) produkuje nekódující RNA genu Xist (nestabilní) – polyadenylován – lokalizace v jádře

Blokační faktor brání upregulaci Xist

b) Upregulace Xist

c) Stabilizovaná Xist RNA pokryje X chromosom

d) Transkripční umlčení genů na X chromosomu

e) Modifikace chromatinu – deacetylace histonů a metylace promotorů → stabilně inaktivní a kondenzovaný chromatinový stav

Inaktivace chromosomu X = analytický nástroj

- pohlavní nejasnost = mezipohlaví (intersex)
- výskyt 0,018 % - v případě XXY a XO až 1,7 %
- klasifikace mezipohlaví – maskulinizované ženy, málo maskulinizovaní muži, hermafroditi → poruchy vývoje pohlaví (**Disorders of Sex Development**)

1936 – Hitlerova Olympiáda (Berlín) – **Stella Walsh** + Helen Stephens – vzhled mužů → podvod ??? – vyšetření = Je to žena !!!

1980 - Walsh – post-mortem vyšetření – nejasné pohlaví

1966 - gynekologické vyšetření

1968 - detekce Barrova tělíska

1991 - PCR analýza SRY genu

1992 - Barcelona – 15/2 000 pozitivních

1999 - International Olympic Committee – opustila testování pohlaví

Vliv pohlaví na fenotyp

Na pohlaví vázané znaky – ovlivňují funkci či strukturu u jednoho pohlaví (husté vousy, velikost prsů)

Stav, který se vyvine v průběhu těhotenství, je pohlavně limitovaný znak !!!

Preeklampsie – náhlá hypertenze u těhotných s blížícím se porodem

Norská studie z 1998 – druhá manželka měla 2x vyšší riziko → muži mohou přenášet toto riziko

Studie z Utahu 2001 – pokud tchýně měla preeklampsii → manželky synů měly 2x vyšší riziko → gen od muže ovlivňuje placentu → zvýšená hypertenze

Jaký gen ????

(možná např. COMT – degradace estrogenů a katecholaminů)

Vliv pohlaví na fenotyp

Pohlavím ovlivněné znaky – alela dominantní u jednoho pohlaví, ale recesivní u druhého – např. v důsledku exprese hormonů

- gen pro růst vlasů má dvě alely – vlasy po celé hlavě/plešatost
- alela „plešatosti“ je dominantní u mužů, u žen je recesivní –

muž heterozygot je plešatý, ale žena NE

John Adams
(1735-1826)
2. prezident USA

John Quincy Adams
(1767-1848)
6. prezident USA

Charles Francis Adams
(1807-1886)
diplomat

Henry Adams
(1838-1918)
historik

Genomický imprinting

- Rozdíl v expresi genů závislý na tom, zda je zděděn od otce či matky
- „parent-of-origin“ effect = gen od jednoho rodiče je umlčen
- Methylace, vazba proteinů, lokální zkroucení DNA
- Otisk (imprint) genů při mitose do nové DNA → vtisk je udržován tak, jakoby si každý gen pamatoval z jakého rodiče pochází
- imprinting = druh epigenetické modifikace

Genomický imprinting - praktický pohled

Jedinci s neúplnou penetrací znaku → imprintovaný gen umlčuje

mutantní alelu → genotyp je přítomen ale neexprimován !!!

Vážné důsledky - osobě chybí jeden gen (delece) – normální kopie je umlčena → žádná další alela, která by poskytovala normální funkci

Dva rozdílné syndromy mající původ v deleci na chromosomu 15:

Prader-Williho syndrom - obézní, malé ruce a chodidla, nevyzraje sexuálně (oblast otcovského chromosomu umlčena)

Angelmanův syndrom (AS) - „happy puppet syndrome“ - častý smích, prodloužený jazyk, široké čelisti, plandavá chůze, mentální retardace (mateřský chromosom)

Genomický imprinting - AS

UBE3A – E3 ubiquitin ligáza
 - delece, mutace →
 hromadění proteinů nutných pro
 vývoj mozku

Genomický imprinting - AS

NEPŘÍTOMNOST / NEFUNKČNOST UBE3A = akumulace Ephexinu-5 → inhibice RhoA (GTPasa) → příliš málo synapsí = neuronální dysfunkce

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

search ID: rj00713

"Can you start by telling us what sex you are?"

Závěr

Genetický úhel pohledu

„Pohlaví si nejsou rovna.“

search ID: jby0066

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com